

Lenuta Alboaie adria@info.uaic.ro

Cuprins


Nivelul Transport

- Preliminarii
- UDP (User Datagram Protocol)
- TCP (Transmission Control Protocol)
- TCP versus UDP

Nivelul transport | Preliminarii


Relatia (logica) intre nivele: retea-transport-aplicatie


serviciile nivelului retea si ofera servicii nivelului superior

TPDU (Transport Protocol Data Unit) – unitatea de date pentru transport

[conform Computer Networks, 2010 – Andrew S. Tanenbaum, et.al.]

- Ofera servicii mult mai fiabile decat cele de la nivelul retea (e.g. pachetele pierdute/incorecte de la nivelul retea pot fi detectate/corectate la nivelul transport)
- Calitatea serviciilor QoS (Quality of Service)
 - Intarzierea la stabilirea conexiunii
 - Productivitatea sau rata de transfer
 - Intirzierea la transfer
 - Rata reziduala a erorilor
 - Protectia
 - Prioritatea
 - Rezilienta

- Asigura comunicarea logica dintre procese rulind pe host-uri diferite (comunicare end-to-end)
 - (Curs anterior!) Nivelul retea asigura comunicarea logica intre host-uri

PORT

- Adauga o noua dimensiune adreselor IP de la nivelul retea
- Se asociaza unei aplicatii (serviciu) si nu unei gazde
- Un proces poate oferi mai multe servicii => poate utiliza mai multe porturi
- Un serviciu poate corespunde mai multor procese

PORT

- − Este un numar pe 16 biti si poate avea valori intre 0 − 65535
- 1-1024 valori rezervate (well-known), 1-512 servicii de sistem (IANA – Internet Assigned Number Authority: RFC 1700)
 Exemple:

/etc/services : sunt precizate porturile asociate serviciilor sistem

HTTP - 80; SMTP - 25; telnet - 23; SSH - 22

```
thor.info.uaic.ro - PuTTY

finger 79/tcp

www 80/tcp http # WorldWideWeb HTTP

www 80/udp # HyperText Transfer Protocol

cat /etc/services
```

Primitive generale

 Permit utilizatorilor nivelului transport (e.g. programe de aplicatie) sa acceseze serviciile

Primitiva	Unitatea de date trimisa (TPDU)	Explicatie
LISTEN	(nimic)	Se blocheaza pana cand un proces incearca sa se conecteze
CONNECT	CONNECTION REQUEST	Incearca sa stabileasca conexiunea
SEND	DATA	Transmite informatie
RECEIVE	(nimic)	Se blocheaza pana cand se primeste date trimise
DISCONNECT	DISCONNECTION REQ.	Trimisa de partea care vrea sa se deconecteze


Cele mai importante protocoale la nivelul transport:

- TCP (Transmission Control Protocol) protocol de transport orientat conexiune; RFC 793 (1122), 1323
- UDP (User Datagram Protocol) protocol de transport neorientat conexiune; RFC 768


- Protocol de transport neorientat conexiune, nesigur, minimal
- Nu ofera nici o calitate suplimentara serviciilor
- Nu recurge la negocieri sau la confirmari ale primirii datelor

Analogie: UDP – similar postei terestre

> Trimiterea unei scrisori


Mesajul se poate pierde


- Utilizeaza IP
- Pentru a oferii servicii de comunicare intre procese foloseste porturi
- UDP transmite pachete: antet (8 bytes) + continut


Figura: Antet UDP


[conform Computer Networks, 2010 – Andrew S. Tanenbaum, et.al.]

• Source port si

Destination port

identifica "end-

point"-urile de pe masinile sursa si destinatie


- Exemple de utilizari:
 - DNS (Domain Name System)

Use-case: A are nevoie de IP-ul *host*-ului cu numele www.info.uaic.ro


- Pas 1. A trimite un pachet UDP continind numele host-ului : www.info.uaic.ro
- Pas 2. Serverul de DNS trimite un pachet UDP de raspuns continind adresa IP a host-ului : 85.122.23.146
- RPC (Remote Procedure Call) mecanism de apel al procedurilor la distanta

- Ce nu ofera?
 - Controlul fluxului
 - Controlul erorilor
 - Retransmisia la receptionarea unui pachet eronat
- Ce ofera?
 - Folosind port-uri extinde protocolul IP pentru comunicarea intre procese aflate pe host-uri diferite si nu numai intre host-uri


TCP - Transmission Control Protocol

- Protocol de transport orientat conexiune, fara pierdere de informatii
- Vizeaza oferirea calitatii maxime a serviciilor
- Integreaza mecanisme de stabilire si de eliberare a conexiunii


- Controleaza fluxul de date (stream-oriented)
- Utilizat de multe protocoale de aplicatii: HTTP, SMTP, ...


[conform IBM – TCP/IP Tutorial and Technical Overview, 2006]

Analogie: TCP – similar telefoniei


➤ Initierea unei convorbiri

➤ Dialogul dintre parti


> Terminarea convorbirii


[conform Retele de calculatoare – curs 2007-2008, Sabin Buraga]

- Utilizeaza conexiuni, nu porturi ca abstractiuni fundamentale
- Ambele parti (expeditorul, destinatarul) trebuie sa participe la realizarea conexiunii
- Conexiunile se identifica prin perechi reprezentate de adresa IP:PORT (soclu - socket)
 - Exemplu:
 - (85.122.23.146: 12345, 85.122.23.146: 22)
- Una din parti ofera o deschidere pasiva asteapta aparitia unei cereri de conectare a partenerului de comunicare care realizeaza o deschidere activa
- Un soclu poate fi partajat de conexiuni multiple de pe aceeasi masina

- Conexiunile TCP sunt full-duplex
- O conexiune TCP este un flux de octeti si nu un flux de mesaje Exemplu:
 - Emitatorul trimite 4 fragmente de 512 octeti
 - Receptorul poate primi:
 - 1. doua fragmente de 1024 de octeti
 - 2. un fragment de 1 octet si unul de 2047 de octeti


Antet IP


Patru segmente de 512 octeti trimise ca datagrame IP separate

Livrarea celor 2048 octeti catre aplicație

Automatul finit TCP

Modeleaza comportamentul protocoluluiStarile sunt utilizate la managementul conexiunii


Legenda: ———— Client

----- Server

-Fiecare linie este etichetata cu o pereche eveniment/actiune Exemplu: ACK/-

> [conform Computer Networks, 2010 – Andrew S. Tanenbaum, et.al.]

Antetul TCP


[conform Computer Networks, 2010 – Andrew S. Tanenbaum, et.al.]

Source port

Checksum

TCP

Antetul TCP

Cimpurile Source Port si Destination

Port identifica punctele finale ale

conexiunii

Flaguri de control

- URG (URGence) (1 bit) daca este setat, campul *Urgent* Pointer este folosit
- ACK (ACKnowledgment)
 - daca este setat campul Acknowledge Number este folosit;
 - este setat in toate pachetele de confirmare

_

Destination port

Window size

Urgent pointer

Sequence number

Acknowledgement number

Options (0 or more 32-bit words)


Data (optional)

RCSSYI

GKHTNN

Antetul TCP

- Flaguri de control
 - PSH (PuSH) datele vor fi transmise imediat aplicatiei destinatare


RST (ReSeT) – semnalizeaza erori in conexiune (e.g. deschiderea unei conexiuni este refuzata)

Antetul TCP

- Flaguri de control
 - SYN (SYNchronize)
 - folosit pentru stabilirea conexiunii

(Cererea de conexiune: SYN=1, ACK=0; Raspunsul la cerere: SYN=1, ACK=1;)


- indica cererea de conexiune si conexiune acceptata
- FIN (FINish)- indica inchiderea conexiunii


Antetul TCP

Campul *Sequence Number* (SEQ)

- Daca flagul SYN este setat
 => SEQ are valoarea initiala
 a numarului de ordine;
- Daca flagul SYN este nesetat => SEQ are ca valoare numarul de ordine a primului octet trimis in acest pachet


Antetul TCP

Campul Acknowldge Number

Daca flagul ACK este setat


 => are valoarea numarului
 de ordine al urmatorului
 octet care se asteapta a fi
 receptionat;


Campul Window size – numarul de octeti pe care receptorul doreste sa ii receptioneze (controlul fluxului)

Antetul TCP


Campul Checksum – folosit pentru verificarea sumei de control al pachetului TCP (antet si data)


Campul Urgent Pointer – daca flagul URG este setat, indica deplasamentul fata de numarul curent de ordine la care se gaseste informatia urgenta

Stabilirea conexiunii

Three-way handshaking


[conform Computer Networks, 2010 – Andrew S. Tanenbaum, et.al.]

Controlul fluxului

Mecanism general:

- Protocol de comunicare simplu: se trimite un pachet si apoi se asteapta confirmarea de primire de la destinatar inainte de a trimite pachetul urmator.
- Daca confirmarea (ACK) nu este primita intr-un interval de timp prestabilit, pachetul este trimis din nou

Fiabilitatea
Comunicarii
(reliability)


Problema: mecanismul asigura siguranta comunicarii dar determina folosirea doar a unei parti din banda disponibila a retelei

Fereastra glisanta – context:

- TCP asigura un flux de octeti => numerele de secventa sunt atribuite fiecarui octet din stream
- TCP imparte fluxul de octeti in segmente TCP; segmentele trimise si confirmarile vor transporta numere de secventa (vezi slide 19)
- Dimensiunea ferestrei este exprimata in octeti si nu in numar de pachete
- Dimensiunea ferestrei este determinata de catre receptor cind conexiunea este stabilita si este variabila in timpul transferului de date; Fiecare mesaj ACK va include dimensiunea ferestrei pe care receptorul este apt sa opereze in momentul respectiv al comunicarii

Controlul fluxului

- Protocol de comunicare cu fereastra glisanta :
 - emitatorul grupeaza pachetele intr-un buffer
 - emitatorul poate transmite pachetele din fereastra fara sa receptioneze o confirmare (ACK),
 dar porneste cate un cronometru (care va semnaliza depasirea unui interval de timp
 prestabilit) pentru fiecare dintre pachete
 - receptorul trebuie sa confirme fiecare pachet primit, indicand numarul de secventa al ultimului octet receptionat corect
 - in urma confirmarilor primite emitatorul deplaseaza fereastra (o gliseaza)


Controlul fluxului folosind fereastra glisanta – situatii

- Pachetul 2 s-a pierdut
 - emitatorul nu receptioneaza ACK 2, deci fereastra ramine pe pozitia 1
 - receptorul nu primeste pachetul 2, si nu va confirma inca pachetele 3,4,5
 - cronometrul emitatorului va semnaliza timpul de asteptare a confirmarii si pachetul este retransmis
 - receptorul primeste pachetul 2 si va emite confirmarea ACK 5 (secventa de pachete 2-5 au fost receptionate cu succes) => fereastra glisanta se deplaseaza cu patru pozitii dupa receptionarea ACK 5
- Pachetul 2 a ajuns la destinatie dar confirmarea s-a pierdut
 - Emitatorul nu primeste ACK 2, dar primeste ACK 3 (toate pachetele pina la 3 au ajuns cu succes) => emitentul deplaseaza fereastra glisanta la pachetul 4

Ferastra glisanta asigura:


- Transmisie sigura
- Folosirea mai buna a latimii de banda => o mai mare viteza de transmisie
- Controlul transmisiei (receptorul poate intarzia confirmarea datelor, cunoscind memoria libera de care dispune si dimensiunea ferestrei de comunicare)

Exemplu:

Politica TCP de transmisie a datelor si managmentul ferestrei

[conform Computer Networks, 2010 – Andrew S. Tanenbaum, et.al.]

TCP


- Detectia erorilor & retransmiterea datelor
 - Fiecare segment trimis contine un numar de secventa (Sequence Number) indicind pozitia octetilor transmisi in cadrul fluxului de date
 - Gazda destinatar verifica numarul de secventa pentru fiecare segment (se testeaza daca anumite segmente se pierd, sunt duplicate sau nu sunt in ordine) si trimite inapoi pentru fiecare segment un numar de confirmare (*Acknowledgment Number*), specificind numarul de secventa al urmatorului octet care se astepta a fi receptionat
 - Segmentele pierdute sunt detectate folosindu-se un timer de retransmisie a datelor
 - Pentru detectarea erorilor se utilizeaza si checksum-uri

Resetarea conexiunii

- Uneori conditii anormale forteaza aplicatiile sau software-ul de retea sa distruga conexiunea
- Pentru resetarea conexiunii, o parte a comunicarii initiaza terminarea, trimitind un segment cu bitul RST setat
- Cealalta parte abandoneaza conexiunea, fara a se mai transmite eventuale date ramase netransmise
- Transferul in ambele directii este oprit, buffer-ele sunt golite

30

Administrarea conexiunii TCP

Fortarea transmiterii datelor

- TCP poate divide fluxul de date in segmente de dimensiuni diferite de pachetele vehiculate de aplicatii
 => eficienta transmisiei
- Uneori intervine situatia de a transmite datele fara a se mai astepta umplerea buffer-elor (e.g., aplicatii interactive)
- Fortarea transmiterii se realizeaza prin push: se seteaza bitul PSH si se forteaza transmiterea segmentelor, indiferent de starea de umplere a bufferelor

Administrarea conexiunii TCP


- Inchiderea conexiunii
 - Conexiunile TCP fiind full-duplex, cand o aplicatie semnaleaza ca nu mai exista date de trimis, TCP va inchide conexiunea doar intr-o directie
 - Partenerul de comunicatie poate expedia un segment TCP cu bitul FIN setat; confirmarea semnifica ca sensul respectiv de comunicare este efectiv oprit
 - Conexiunea este desfiintata cand ambele directii au fost oprite

- Automatul finit TCP
 - Modeleaza comportamentul protocolului
 - Starile sunt utilizate la managementul conexiunii

State	Description
CLOSED	No connection is active or pending
LISTEN	The server is waiting for an incoming call
SYN RCVD	A connection request has arrived; wait for ACK
SYN SENT	The application has started to open a connection
ESTABLISHED	The normal data transfer state
FIN WAIT 1	The application has said it is finished
FIN WAIT 2	The other side has agreed to release
TIMED WAIT	Wait for all packets to die off
CLOSING	Both sides have tried to close simultaneously
CLOSE WAIT	The other side has initiated a release
LAST ACK	Wait for all packets to die off

Figura. Starile utilizate in automatul cu stari finite pentru controlul conexiunii TCP

[conform Computer Networks, 2010 – Andrew S. Tanenbaum, et.al.]


Automatul finit TCP

- Stabilirea conexiunii:
 - CLOSED din aceasta stare se poate cere o deschidere activa (se trece in SYN_SENT) sau pasiva (SYN_RCVD)
 - LISTEN se poate trimite o cerere de conexiune activa (se trece in SYN_SENT) ori pasiva (SYN_RCVD)
- Conexiune stabilita:
 - ESTABLISHED poate incepe transmisia de date (din aceasta stare se poate trece in CLOSE_WAIT sau FIN_WAIT_1)
- Deconectarea initiata de procesul partener
 - CLOSE_WAIT, LAST_ACK, CLOSE
- Stari ce intervin in procesul de deconectare
 - FIN_WAIT_1, FIN_WAIT_2, CLOSING, TIME_WAIT

Exemplu: netstat -t

```
adria@thor:~/html/teach/courses/net$ netstat -t
Active Internet connections (w/o servers)
Proto Recv-Q Send-Q Local Address
 Foreign Address
 State
tcp
 0
 0 thor.info.uaic.ro:smtp
 186.122.246.108:33374
 SYN RECV
 0
 0 localhost:60000
 localhost:45740
 ESTABLISHED
tcp
tcp
 0
 0 thor.info.uaic.ro:imaps mail.traveltech.c:55156 ESTABLISHED
tcp
 0
 0 localhost:45740
 localhost:60000
 ESTABLISHED
 0 thor.info.uaic.ro:imaps 81.253.57.112:51462
 0
 ESTABLISHED
tcp
 0
 fenrir.info.uaic.:59806 TIME WAIT
tcp
 0 thor.info.uaic.ro:smtp
 ESTABLISHED
 0 thor.info.uaic.ro:imaps ia.info.uaic.ro:51058
tcp
 0
 0 thor.info.uaic.ro:imaps
 77-58-250-39.dcli:56424 ESTABLISHED
tcp
 0 thor.info.uaic.ro:59605 fenrir.info.uaic.ro:ssh ESTABLISHED
 0
tcp
 TIME WAIT
tcp
 0
 0 localhost:57572
 localhost:spamd
tcp
 0
 0 thor.info.uaic.ro:pop3s 79-112-42-154.iasi:2019 ESTABLISHED
 0
 0 thor.info.uaic.ro:pop3s info-c-117.info.ua:1302 ESTABLISHED
tcp
 0
 0 thor.info.uaic.ro:ssh
tcp
 mail.traveltech.c:52266 ESTABLISHED
 0
 0 thor.info.uaic.ro:pop3s info-c-59.info.ua:50149 ESTABLISHED
tcp
 0
 0 thor.info.uaic.ro:imaps mail.traveltech.c:55152 ESTABLISHED
tcp
 0
 0 localhost:58053
 localhost:10025
 TIME WAIT
tcp
 0 thor.info.uaic.ro:imaps info-c-70.info.uai:1266 ESTABLISHED
tcp
 0
tcp
 0
 0 thor.info.uaic.ro:imaps info-c-91.info.uai:4285 ESTABLISHED
 pdc:65022
 0
 0 192.168.103.2:39107
 ESTABLISHED
tcp
 0
 0 thor.info.uaic.ro:pop3s info-c-59.info.ua:55896 ESTABLISHED
tcp
 0 thor.info.uaic.ro:imaps 77-58-250-39.dcli:56476 ESTABLISHED
tcp
 pdc:65022
 0
 0 192.168.103.2:39082
 ESTABLISHED
tcp
 0
 main.dntis.ro:52854
 ESTABLISHED
tcp
 0 thor.info.uaic.ro:smtp
 0 thor.info.uaic.ro:imaps ws70-228.unine.ch:35907 ESTABLISHED
tcp
 0
 0 thor.info.uaic.ro:imaps info-c-70.info.uai:1364 ESTABLISHED
tcp
 0
 0
tcp
 0 thor.info.uaic.ro:ssh
 ia.info.uaic.ro:40542
 ESTABLISHED
 0
 79-112-21-031.ias:54540 ESTABLISHED
tcp
 396 thor.info.uaic.ro:ssh
 0 thor.info.uaic.ro:imaps ia.info.uaic.ro:39325
 ESTABLISHED
tcp
 0 thor.info.uaic.ro:pop3s 79-112-42-179.iasi:1146 ESTABLISHED
 0
tcp
 0 thor.info.uaic.ro:imaps 81.253.57.112:51461
 ESTABLISHED
tcp
```

- Exemple de utilizari ale TCP:
 - Majoritatea protocoalelor de aplicatii:
 - HTTP
 - TELNET
 - SMTP
 - SSH
 - ...

TCP versus UDP

- Ambele se bazeaza pe IP, utilizeaza porturi
- Unitatea de transmisie
 - TCP -> Segment TCP
 - UDP -> Pachet UDP

TCP versus UDP

- UDP ofera servicii minimale de transport (efort minim de transmisie)
 - TCP ofera servicii orientate-conexiune, fullduplex, sigure – pentru transportul fluxurilor de octeti (-> mecanism complex de transmisie)
- Utilizarea TCP sau UDP depinde de aplicatie:
 e-mail, transfer de fisiere, operare in timp-real,
 transmisii multimedia in timp real, chat, ...

Rezumat

Nivelul Transport

- Preliminarii
- UDP (User Datagram Protocol)
- TCP (Transmission Control Protocol)
- TCP versus UDP

Bibliografie

- Andrew S. Tanenbaum, David J. Wetherall, Computer Networks (5th Edition), ISBN-10: 0132126958, Publication Date: October 7, 2010
- A. Tanenbaum, Computer Networks. 4th Edition. Prentice Hall. 2003
- James F. Kurose, Keith W. Ross; Computer Networking: A Top-Down Approach (5th Edition), ISBN-10: 0136079679
- Lydia Parziale, David T. Britt, Chuck Davis, Jason Forrester, Wei Liu, Carolyn
 Matthews, Nicolas Rosselot, IBM TCP/IP Tutorial and Technical Overview, 2006
- Tamara Dean, Network +Guide to Networks (Editia 5), ISBN-10: 1-423-90245-9, 2009


Intrebari?